MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1964 A | SECURITY C | LASSIFICATION | OF | THIS | PAGE | |------------|---------------|----|------|------| | _UNCLASS | | | | | | • | | | | | KECECETY PRIZZZZZ POSSOS KOROKO PREKESSKO PODODÍ | | REPORT DOCUM | ENTATION PAG | Ε | | | | |---|-----------------------------------|---|-------------------|--------------------|-------------|--| | 18 REPORT SECURITY CLASSIFICATION | 16 RESTRICTIVE MARKINGS | | | | | | | UNCLASSIFIED | | N/A | | | | | | 20 SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | Approved for public release; | | | | | | N/A 2b DECLASSIFICATION/DOWNGRADING SCHEDULE | | distribution unlimited | | | | | | | | distinution dulimited | | | | | | N/A 4 PERFORMING ORGANIZATION REPORT N | 118485 8 (5) | S MONITORING OF | CANIZATION B | FRORT NUMBER | S1 | | | | Ombt n(3) | 5 MONITATIOS | R-TR | 27 - 110 | OF | | | CAR-TR-166 | | AFOSR. IR. 87-0965 | | | | | | CS-TR-1583 | <u> </u> | 74 NAME OF MONI | | | | | | 6. NAME OF PERFORMING ORGANIZATION | 56. OFFICE SYMBOL (If applicable) | 1 | | | | | | University of Maryland | - 1 | Air Force Of | trice of Sc | ientific Re | search | | | | N/A | | | | | | | GO AND RETTY IS THE WAZIP Codes | | 76 ADDRESS (City | State and 71P Co | orce Base, BK 410 | | | | Center for Automation Resear | ch | Bolling Air | Force Base | 1 BKA 4 | 10 | | | College Park, MD 20742 | | Washington, | DC 20332 | • | | | | <u> </u> | | | | | | | | Es NAME OF FUNDING SPONSORING | 86 OFFICE SYMBOL | 9 PROCUREMENT | INSTRUMENT IC | INTIFICATION N | NUMBER | | | ". ANIZATION | (If applicable) | 1 | | • | | | | HECCH | MARK LON | F49620-85-1 | K-0009 | | | | | Sc ADDRESS (City, State and ZIP Code) | | 10 SOURCE OF FU | | | | | | AFOSR/III | | PROGRAM | PROJECT | TASK | WORK UNIT | | | NTA Bldg (10 | | ELEMENT NO. | NO. | NO. | NO | | | Bolling 70.00 20352-6 | 1440 | | } | | | | | 11 TITLE (Include Security Classification) Re | ndom Field Identi | 6.1132F | 2304 | A7 | | | | | | | |) // / | | | | fication From A Sample: I. | The Independent C | ase | | <u> </u> | | | | | | | | | | | | Millu Rosenblatt-Roth | £ COVERED | THE DATE OF BERO | OT IV. No O. | | C NOW T | | | | | 14 DATE OF REPORT (Yr., Mo., Day) 15 PAGE COUNT | | | | | | Technical him Q FROM TO N/A | | November | 1985 | 24 | <u></u> | | | TO SOLIE - STATION | | | | | | | | | | | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS // | Continue on museum de | | | | | | | 18 SUBJECT TERMS (| , ON UNUE ON NEVERSE IF N | ecemery and ident | III DY BIOCH NUMBI | eri | | | FIELD GROUP SUB GR. | ⊣ i | 19 ABSTRACT (Continue on reverse if necessary | and identify by block number | r) | | | | | | Given a random field be | elonging to some s | pecific class | , and giver | n a data sam | mple gener- | | | ated by the random field, we | consider the pro | blem of findi | ng a field | of the give | en class | | | that approximates the field | that generated th | e sample. Th | is paper de | rives a sol | ution to | | | that approximates the field that generated the sample. This paper derives a solution to this problem for the simple case of a field consisting of independent random variables. | | | | | | | | Subsequent papers will treat other types of fields, e.g., having Markov dependencies. | | | | | | | | | | | | | | | | Numerical examples are given, showing that good approximations can be obtained based on | | | | | | | | relatively small sample sizes. In particular, this approach can be used to find random | | | | | | | | field models that generate given samples of image texture, and so can be applied to tex- | | | | | | | | ture classification or segmentation. | | | | | | | | | | | | | | | | EI ECTE | 00 | T 0 6 1987 | | | O DISTRIBUTION/AVAILABILITY OF ABST | PACT | Tax Asers 65.5 | | | 0 0 130. | | | U GIBE HIS COMMENTAL SANDLE TO THE ABST | nme) | 21 ABSTRACT SEC | UMILY CLASSIFI | LATION | | | | UNCLASSIFIED/UNLIMITED 😾 SAME AS R | PT. 🗆 DTIC USERS 🗎 | UNCLASSIFIE | D | | <u> </u> | | | 224 NAME OF RESPONSIBLE INDIVIDUAL | | 226 TELEPHONE N | | 220 OFFICE SY | MBOL | | | | | (Include Area Code) | | | | | | ROBERT BOUCHAL LA. | = | 1 202/767 499 0 | - 1 / \T | NM | | | DD FORM 1473, 83 APR EDITION OF 1 JAN 73 IS OBSOLETE LINCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE # AFOSR-TR. 27-0965 CAR-TR-166 CS-TR-1583 F49620-85-K-0009 November 1985 RANDOM FIELD IDENTIFICATION FROM A SAMPLE: I. THE INDEPENDENT CASE Millu Rosenblatt-Roth Center for Automation Research University of Maryland College Park, MD 20742 | Acces | sion For | | | | | | |---------------|-------------------------|--------------|--|--|--|--| | NTIS | GRA&I | d | | | | | | DTIC | TAB | 8 | | | | | | Unann | ounced | $\bar{\Box}$ | | | | | | Justification | | | | | | | | Ву | 45-444 | | | | | | | Distr | Distribution/ | | | | | | | Avai | Availability Codes | | | | | | | Dist | Avail and/or
Special | | | | | | | A-1 | | | | | | | #### **ABSTRACT** Given a random field belonging to some specific class, and given a data sample generated by the random field, we consider the problem of finding a field of the given class that approximates the field that generated the sample. This paper derives a solution to this problem for the simple case of a field consisting of independent random variables. Subsequent papers will treat other types of fields, e.g., having Markov dependencies. Numerical examples are given, showing that good approximations can be obtained based on relatively small sample sizes. In particular, this approach can be used to find random field models that generate given samples of image texture, and so can be applied to texture classification or segmentation. The support of the U.S. Air Force Office of Scientific Research under Contract F49620-85-K-0009 is gratefully acknowledged, as is the help of Sandra German in preparing this paper. The author thanks Prof. Azriel Rosenfeld for suggesting the problem. # 1. Introduction # 1.1. The purpose of this research In what follows we will consider the following #### Problem: Given a sample, determine the random field that generated it. At first glance, this problem seems to be without solution, because of the lack of sufficient data. In order to make the problem reasonable, it is necessary to assume that the field is not arbitrary but belongs to some specific class, e.g., - 1) is composed of independent random variables - 2) is first order Markov (e.g., in two dimensions, it is a Kanal mesh [1] [2]) - 3) is n-th order Markov - 4) is weakly (second order) stationary - 5) is strongly stationary and so on. 200000 PERSONAL PERSONAL PERSONAL PROPERTY PROPE Making one of these assumptions means that in reality we are not considering the problem of finding the field that generated the given sample, but some other field that belongs to the given class and approximates the field that generated the given sample. In this paper we will not be interested in the problem of evaluating how good this approximation is, because this aspect is treated in the author's papers [8] [9]. In this series of papers we will study the problem in the case where the field is assumed to be strongly stationary, with some additional restrictions. # 1.2. Direction of the research The first part of our research, presented in this paper, is concerned with the simplest case, where we have a stationary field made up of independent random variables; obviously, we may suppose that the field is one-dimensional. The next stage of the research will consider the case of one-dimensional simple homogeneous Markov chains, followed by one-dimensional Markov homogeneous chains of higher order. Subsequent stages will study two- (or higher-) dimensional Markov random fields (Kanal meshes), simple or of higher orders. # 1.3. Digitization In order to be able to deal with digitized data and at the same time to reduce the complexity of the problem, we will consider only random fields with a finite set of possible outcomes at each point. In order to extend these results to the continuous case, we would have to consider some process of approximation, such as that used by the author [3]-[7]. #### 2. The direct theorem #### 2.1. Generalities Let us consider a sequence of independent trials with possible outcomes A_i $(1 \le i \le n)$ and corresponding probabilities $p_i > 0$ $(1 \le i \le n)$ adding up to 1. Each possible result of a series of s consecutive trials can be written as a sequence $$C_s = (A_{k_1}, A_{k_2}, \dots, A_{k_s}) \tag{2.1}$$ where each k_r $(1 \le r \le s)$ can take any value i $(1 \le i \le n)$. Because of stationarity, the probability of occurrence of the sequence C_s does not depend on the moment when the trials begin; taking into consideration the independence of the trials, this probability can be written as $$P\left(C_{s}\right) = \prod_{r=1}^{s} P\left(A_{k_{r}}\right) \tag{2.2}$$ Let us denote by m_i $(1 \le i \le n)$ the number of times the outcome A_i appears in the sequence C_s , so that $$\sum_{i=1}^{n} m_i = s \tag{2.3}$$ The equality (2.2) can be written $$P\left(C_{s}\right) = \prod_{i=1}^{n} p_{i}^{m_{i}} \tag{2.4}$$ In what follows we denote by $$H = \sum_{i=1}^{n} p_{i} \log \frac{1}{p_{i}} \tag{2.5}$$ the entropy of the random field characterized by the probabilities p_i $(1 \le i \le n)$, and $$\rho = \sum_{i=1}^{n} \log \frac{1}{p_i}$$ (2.6) Obviously $$0 < \rho < \infty \tag{2.7}$$ # 2.2. The theorem Let us denote by Γ_s the class of all sequences C_s . For given $\delta>0$, s>0 we denote by $\Gamma'_{\delta,s}$ the set of all sequences $C_s\in\Gamma_s$ such that $$|m_i - sp_i| < s\delta \tag{2.8}$$ for all i $(1 \le i \le n)$, and by $\Gamma_{\delta,s}^n$ its complement with respect to Γ_s . <u>Definition</u>. Sequences $C_s \in \Gamma_{\delta,s}'$ will be called (δ,s) -standard sequences or simple standard sequences. Let us consider the equation $$\frac{1}{\sqrt{2\pi}} \int_0^u e^{-\frac{x^2}{2}} dx = \frac{1}{2} \left(1 - \frac{\epsilon}{n} \right)$$ (2.9) and let us denote by $u(\epsilon)$ its solution. <u>Definition</u>. Given $\epsilon > 0$, $\delta > 0$, s > n, condition A holds if $$4 \delta^2 \epsilon s > n \tag{2.10}$$ and condition B holds if $$4 \delta^2 s > u^2 (\epsilon) \tag{2.11}$$ Let us denote by N() the cardinality of a set. #### Theorem 1. Let us suppose that at least one of the conditions A, B holds. Then (a) If C_s is a (δ, s) -standard sequence, it follows that $$\left|\frac{1}{s}\log\frac{1}{P(C_s)} - H\right| < \delta\rho \tag{2.12}$$ (b) $$P\left(\Gamma'_{\delta, \bullet}\right) \ge 1 - \epsilon$$ (2.13) (c) $$\lim_{s \to \infty} \frac{1}{s} \log N(\Gamma'_{\delta,s}) = H$$ $$\delta \to 0$$ (2.14) #### Remark 1. The relation (2.12) is equivalent to $$2^{-s(H+\delta\rho)} < P(C_s) < 2^{-s(H-\delta\rho)}$$ (2.15) i.e. to DECERTION SECRECAL EXECUTION PROGRAM CONTROLL NO STATES DECERCES AND DECERCION DECERCION DECERCION DECERCION DE $$P(C_s) = 2^{-sH + s\delta\rho\theta}, \quad |\theta| < 1 \tag{2.16}$$ #### Remark 2. The relation (2.13) is equivalent to $$P\left(\Gamma_{\delta,s}^{"}\right) < \epsilon \tag{2.17}$$ #### Remark 3. From (2.14) it follows that $$\lim_{s \to \infty} \frac{N(\Gamma'_{\delta,s})}{N(\Gamma_s)} = 0 \quad , \quad \lim_{s \to \infty} \frac{N(\Gamma''_{\delta,s})}{N(\Gamma_s)} = 1$$ (2.18) Indeed, from (2.14) we obtain the relation $$\log N(\Gamma_{\delta,s}^{\prime}) = s \cdot (H + o(1)) \tag{2.19}$$ i.e., $$N\left(\Gamma_{\delta,s}^{\prime}\right) = 2^{s\left(H + o(1)\right)} \tag{2.20}$$ Taking into consideration that $$N(\Gamma_s) = n^s = 2^{s \log n} \tag{2.21}$$ and because $$H < \log n , \qquad (2.22)$$ The participal of the participal production of the participal part if follows that $$\frac{N(\Gamma'_{\delta,s})}{N(\Gamma_s)} = 2^{-s \{ \log n - H + o(1) \}} = o(1)$$ (2.23) which is equivalent to the first equality in (2.18), and $$\frac{N\left(\Gamma_{\delta,s}^{"}\right)}{N\left(\Gamma_{\bullet}\right)} = \frac{N\left(\Gamma_{s}\right) - N\left(\Gamma_{\delta,s}^{'}\right)}{N\left(\Gamma_{s}\right)} = 1 - \frac{N\left(\Gamma_{\delta,s}^{'}\right)}{N\left(\Gamma_{s}\right)} = 1 + o(1) \tag{2.24}$$ which is equivalent to the second equality in (2.18). #### Remark 4. Our Theorem 1 is closely related to some results which go back to Shannon [10] and received a mathematically acceptable form from Khinchine [2]. Our Theorem 1(a), (b) refers to independent random variables, while that in [2] refers to ergodic simple Markov chains, but our result is not a particular case of that in [2]. Indeed, the results in [2] are existence theorems, considering that δ , ϵ can be taken as small and s as large as desired, while our results give effective relations between δ , ϵ , s in order that the results hold. Our Theorem 1(c) refers to the set $\Gamma'_{\delta,s}$ of all standard sequences C_s , while the result in ([2], Th. 3) refers to another set of sequences C_s ; our result contains a limit for $\delta \to 0$, $s \to \infty$, while the result in ([2], Th. 3) contains a limit for $s \to \infty$. #### 2.3. Proof (a) Let us consider a sequence $C_s \in \Gamma'_{\delta,s}$. From (2.8) it follows that $$m_i = sp_i + s\delta\theta_i \quad |\theta_i| < 1 \quad (1 \le i \le n) \tag{2.25}$$ From (2.4) there follows the relation $$\log P(C_s) = \sum_{i=1}^{n} m_i \log p_i \qquad (2.26)$$ and taking into consideration (2.25), there follows the equality $$\log P(C_s) = \sum_{i=1}^{n} (sp_i + s\delta\theta_i) \log p_i$$ $$= s \sum_{i=1}^{n} p_i \log p_i + s\delta \cdot \sum_{i=1}^{n} \theta_i \log p_i$$ (2.27) which can also be written as $$\log \frac{1}{P(C_s)} = sH + s\delta \cdot \sum_{i=1}^{n} \theta_i \log \frac{1}{p_i}$$ (2.28) From (2.28) we obtain the result (a): $$\left|\frac{1}{s}\log\frac{1}{P(C_s)} - H\right| < \delta \cdot \sum_{i=1}^n |\theta_i| \log\frac{1}{p_i} \le \delta \cdot \sum_{i=1}^n \log\frac{1}{p_i} = \delta\rho \quad (2.29)$$ (b) Instead of proving inequality (2.13) we will prove (2.17). In order that a sequence $C_s \in \Gamma_s$ belong to $\Gamma''_{\delta,s}$, it is necessary that for at least some value of $i \ (1 \le i \le n)$ the inequality (2.8) does not hold, i.e., $$\Gamma_{\delta,s}'' = \bigcup_{i=1}^{n} \left\{ |m_i - sp_i| > s\delta \right\}$$ (2.30) so that $$P\left(\Gamma_{\delta,s}''\right) = P\left\{\bigcup_{i=1}^{n} \left\{ |m_i - sp_i| > s\delta \right\} \right\} \le \sum_{i=1}^{n} P\left\{ |m_i - sp_i| > s\delta \right\} \quad (2.31)$$ (b1) Let us assume that condition A holds. It is known from the elements of the Theory of probability that $$P\Big\{|m_i - sp_i| > s\delta\Big\} \le \frac{p_i (1-p_i)}{s\delta^2}$$ (2.32) But for $0 \le x \le 1$, we have the inequalities $$0 \le x (1 - x) \le \frac{1}{4} \tag{2.33}$$ where the maximum value is reached for $x = \frac{1}{2}$, so that from (2.32) it follows that $$P\left\{|m_i - sp_i| > s\delta\right\} \le \frac{1}{4s\delta^2} \quad (1 \le i \le n) \tag{2.34}$$ Consequently, from (2.31) there follows the inequality $$P\left(\Gamma_{\delta s}''\right) \le \frac{n}{4s\delta^2} \tag{2.35}$$ and because of (2.10), it follows that (2.17) holds. (b2) Let us assume that condition B holds. From the Central limit theorem in the Moivre-Laplace form, it is known that $$P\left\{\left|\frac{m_i}{s} - p_i\right| \le \delta\right\} = P\left\{\left|\frac{m_i - sp_i}{\sqrt{sp_i\left(1 - p_i\right)}}\right| \le \delta\sqrt{\frac{s}{p_i\left(1 - p_i\right)}}\right\}$$ $$\sim \frac{2}{\sqrt{2\pi}} \int_0^{\delta\sqrt{\frac{s}{p_i\left(1 - p_i\right)}}} e^{-\frac{x^2}{2}} dx \quad (1 \le i \le n)$$ $$(2.36)$$ so that $$P\left\{|m_i - sp_i| > \delta s\right\} \sim 1 - \frac{2}{\sqrt{2\pi}} \int_0^{\delta \sqrt{\frac{s}{p_i(1-p_i)}}} e^{-\frac{x^2}{2}} dx, (1 \le i \le n)$$ (2.37) In order to obtain the relation (2.17) it is sufficient to take $$1 - \frac{2}{\sqrt{2\pi}} \int_0^{\delta \sqrt{\frac{r}{p_i(1-p_i)}}} e^{-\frac{r^2}{2}} dx < \frac{\epsilon}{n} \quad (1 \le i \le n)$$ (2.38) i.e., $$\frac{1}{\sqrt{2\pi}} \int_0^{\delta \sqrt{\frac{\epsilon}{p_i(1-p_i)}}} e^{-\frac{x^2}{2}} dx > \frac{1}{2} \left(1 - \frac{\epsilon}{n}\right) \quad (1 \le i \le n)$$ (2.39) which is equivalent to the inequality $$\delta \sqrt{\frac{\delta}{p_i (1-p_i)}} > u(\epsilon) \quad (1 \le i \le n)$$ (2.40) Because of (2.33), we have the inequality $$\delta\sqrt{\frac{s}{p_i(1-p_i)}} \ge 2\delta\sqrt{s} \quad (1 \le i \le n) \tag{2.41}$$ so that in order to satisfy (2.40) it is sufficient to take in consideration Condition B (2.11), i.e. $$2\delta\sqrt{s} > u(\epsilon) . \tag{2.42}$$ (c) If $C_s \in \Gamma'_{\delta,s}$, then (2.15) holds, so that $$N\left(\Gamma_{\delta,s}^{\prime}\right) 2^{-s\left(H + \delta\rho\right)} < \sum P\left(C_{s}\right) = P\left(\Gamma_{\delta,s}^{\prime}\right) < 1 \tag{2.43}$$ where the summation is for all $C_s \in \Gamma'_{\delta,s}$. From (2.43) there follows the relation $$\frac{1}{s} \cdot \log N(\Gamma'_{\delta,s}) < H + \delta \rho \tag{2.44}$$ In a similar way, from (2.13), (2.15) there follow the relations $$1 - \epsilon < P\left(\Gamma_{\delta,s}'\right) = \sum P\left(C_s\right) < N\left(\Gamma_{\delta,s}'\right) 2^{-s\left(H - \delta\rho\right)}$$ (2.45) where the summation is also for all $C_s \in \Gamma'_{\delta,s}$. From (2.45) we obtain the relation $$H - \delta \rho < \frac{1}{s} \cdot \log N \left(\Gamma_{\delta, s}' \right) + \frac{1}{s} \log \frac{1}{1 - \epsilon}$$ (2.46) From (2.44), (2.46) it follows that $$H - \delta\rho - \frac{1}{s} \cdot \log \frac{1}{1 - \epsilon} < \frac{1}{s} \log N(\Gamma_{\delta,s}') < H + \delta\rho \tag{2.47}$$ For ϵ given, arbitrary, δ as small as we want, and s as large as we want, because of (2.7) it follows that (2.14) holds. # 3. The inverse theorem #### 3.1. Generalities Let $\delta > 0$, $\epsilon > 0$, s > 1, and let C_s^0 be an arbitrary specific sequence. belonging to Γ_s . Let us assume that one of the conditions A or B holds. In what follows we assume that C^0_i is generated by a sequence of independent trials, with possible outcomes A_i $(1 \le i \le n)$ with unknown probabilities p_i $(1 \le i \le n)$, and we will try to determine some intervals in which these probabilities can take values. Let us denote $$m_i^0 = m_i(C_s^0) \qquad (1 \le i \le n)$$ (3.1) and by $W\{S\}$ the confidence of statement S. # 3.2. The theorem Because we have proved that $$P\left(\Gamma_{\delta,s}'\right) > 1 - \epsilon, P\left(\Gamma_{\delta,s}''\right) < \epsilon$$ (3.2) it follows that with confidence larger than $1 - \epsilon$, $C_s^0 \in \Gamma_{\delta,s}'$, i.e., $$W\left\{ |m_i^0 - sp_i| < \delta s, \quad (1 \le i \le n) \right\} > 1 - \epsilon$$ (3.3) i.e., STATE OF STA $$W\left\{\frac{m_i^0}{s} - \delta < p_i < \frac{m_i^0}{s} + \delta, \qquad (1 \le i \le n)\right\} > 1 - \epsilon \tag{3.4}$$ Let L_n be the Banach space of all vectors $$q = (q_1, \ldots, q_n) \tag{3.5}$$ with q_i real numbers of any sign, with norm $$||q|| = \sup \left\{ |q_i|; 1 \le i \le n \right\}$$ (3.6) Let Π_n be the totality of probability measures $$p = (p_i, \dots, p_n) \tag{3.7}$$ with $p_i > 0$ (1 $\leq i \leq n$), and $$\sum_{i=1}^{n} p_i = 1 \tag{3.8}$$ <u> 1888 selecció essabada procesión, anabolos deserbadas espensa anomalas de conoco porteción (deserbado)</u> This is a metric space with distance $$||p - p'|| = \sup \left\{ |p_i - p'_i|; 1 \le i \le n \right\}$$ (3.9) where $p, p' \in \Pi_n$, $p - p' \in L_n$. If $p, p' \in \Pi_n$ are two different solutions, satisfying the inequalities in (3.4), it follows that $$|p_i - p_i'| < 2\delta \quad (1 \le i \le n) \tag{3.10}$$ so that from (3.9) it follows that $$||p-p'|| < 2\delta \tag{3.11}$$ We have thus proved #### Theorem 2. Let us assume that - (1) ϵ , δ , s satisfy one of the conditions A, B; - (2) the arbitrary sequence $C_s^0 \in \Gamma_s$ is generated by an independent identically distributed sequence of trials, with unknown probabilities p_i $(1 \le i \le n)$. Then - (a) The relation (3.4) holds. - (b) If p, p' are two different solutions, their distance in Π_n is less than 2δ . #### Remark 4. COCCERCA TOTAL COCCERCA SOCIETY DOZGODO NOSCOSO DE CACCERCA DE COCCERCA COCCERCA COCCERCA COCCERCA COCCERCA MASO Let L'_n be the Banach space of all vectors (3.5) with norm the total variation $$|||q||| = \sum_{i=1}^{n} |q_i| \tag{3.12}$$ Then Π_n is a metric space with distance $$|||p - p'||| = \sum_{i=1}^{n} |p_i - p'_i|$$ (3.13) where $p, p' \in \Pi_n$. If $p, p' \in \Pi_n$ are two different solutions, satisfying (3.4), it follows from (3.13) that $$|||p-p'||| < 2n\delta \tag{3.14}$$ It is easy to see that $$||p - p'|| \le |||p - p'||| \le n||p - p'|| \tag{3.15}$$ We remark also that if L_n'' is the Euclidean space of all vectors (3.5) with norm $$((q)) = \left(\sum_{i=1}^{n} q_i^2\right)^{\frac{1}{2}} \tag{3.16}$$ then Π_n is a Euclidean space with distance $$((p - p')) = \left(\sum_{i=1}^{n} |p_i - p'_i|^2\right)^{\frac{1}{2}}$$ (3.17) It is easy to see that $$||p - p'|| \le ((p - p')) \le \sqrt{n}||p - p'|| \tag{3.18}$$ # 4. Examples # 4.1. Examples under Condition A # Example 1. Let C_s^0 be a sequence with n=2, $s=10^4$, $\epsilon=2^{-3}=0.125$, $\delta>0.02$, so that condition A holds. Let $m_1^0=3\times 10^3$, $m_2^0=7\times 10^3$. From (3.4) it follows that $$W\left\{ \text{ 0.28 } < p_1 < \text{ 0.32}; \text{ 0.68 } < p_2 < \text{ 0.72} \right\} > 0.875 \tag{4.1}$$ and from (3.11) we obtain $$||p - p'|| < 0.04 \tag{4.2}$$ #### Example 2. Let C_s^0 be a sequence with n=2, $s=10^6$, $\epsilon=2^{-3}=0.125$, $\delta>0.002$, so that condition A holds. Let $m_1^0=3\times 10^5$, $m_2^0=7\times 10^5$. From (3.4) it follows that $$W\left\{ \text{ 0.298} < p_1 < \text{0.302}; \quad 0.698 < p_2 < 0.702 \right\} > 0.875 \tag{4.3}$$ and from (3.11) we obtain $$||p - p'|| < 0.004 \tag{4.4}$$ # 4.2. Examples under Condition B #### Example 3. Let C_s^0 be a sequence with n=2, $\epsilon=2^{-3}=0.125$, $s=10^4$, $\delta>0.009$, $m_1^0=3\times 10^3$, $m_2^0=7\times 10^3$, so that $$\frac{1}{2} \left(1 - \frac{\epsilon}{2} \right) = 0.46875 \tag{4.5}$$ and relation (2.39) takes the form $$\frac{1}{\sqrt{2\pi}} \int_0^u e^{-\frac{z^2}{2}} dx > 0.46875$$ (4.6) which holds for $$u\left(\epsilon\right) > 1.8\tag{4.7}$$ Considering Condition B in form (1.42) it is easy to see that it holds. From (3.4) it follows that $$W\left\{ 0.291 < p_1 < 0.309 ; 0.691 < p_2 < 0.709 \right\} > 0.875 \tag{4.8}$$ and from (3.11) it follows that $$||p - p'|| < 0.018 \tag{4.9}$$ ### Example 4. Let C_s^0 be a sequence with n=2, $\epsilon=2^{-3}=0.125$, $s=10^6$, $\delta>0.0009$, $m_1^0=3\times 10^5$, $m_2^0=7\times 10^5$; in this case, relations (4.5)-(4.8) hold, so that Condition B holds. From (3.4) it follows that $$W\bigg\{\ 0.2991\ <\ p_1\ <\ 0.3009\ ;\ 0.6991\ <\ p_2\ <\ 0.7009\bigg\}\ >\ 0.875 \eqno(4.10)$$ and from (3.11) it follows that $$||p - p'|| < 0.0018 \tag{4.11}$$ # 4.3. Examples involving images that satisfy Condition A or B # Example 5. TOTAL TOTAL POSSESSES PO Let us consider a digital television picture, i.e., an array of 500² points, where each point can have 256 levels of gray. Here $$n = 256$$, $s = 500^2 = 250,000$; let $\epsilon = \frac{1}{256} = 0.00390625$. Taking these values, if we want Condition A satisfied it is sufficient that $$4\delta^2 \times 250,000 \times \frac{1}{256} > 256$$ (4.12) or $$10^6 \delta^2 > 256^2 \,, \tag{4.13}$$ i.e., $$\delta > 0.256 \tag{4.14}$$ Consequently $$W\left\{ \left| \frac{m_i^0}{s} - p_i \right| < 0.256 \; ; \quad (1 \le i \le 256) \right\} > 0.9960937 \tag{4.15}$$ with $$||p - p'|| = \max \left\{ |p_i - p'_i|, \ 1 \le i \le 256 \right\} < 0.512 \tag{4.16}$$ #### Example 6. With the same basic data as in Example 5, we take n = 256, $s = 500^2$. $\epsilon = \frac{1}{256} = 0.00390625$, and we consider that Condition B holds, i.e., $$2\delta\sqrt{s} > u(\epsilon) \tag{4.17}$$ Here CONTRACTOR OF THE CONTRACTOR OF THE CONTRACT O $$\frac{1}{2} \left(1 - \frac{\epsilon}{n} \right) = \frac{1}{2} \left(1 - \frac{1}{256^2} \right) = \frac{1}{2} \left(1 - \frac{1}{65.536} \right)$$ $$\sim \frac{1}{2} \left(1 - \frac{1}{60,000} \right) \sim \frac{1}{2} \left(1 - 0.16667 \right) = \frac{1}{2} \times 0.83334$$ $$= 0.41667$$ (4.18) so that from tables it follows that $$u\left(\epsilon\right) \sim 1.30\tag{4.19}$$ Thus $$2\delta \times 500 > 1.30 \tag{4.20}$$ i.e., $$\delta > 0.0013 \tag{4.21}$$ So $$W\left\{ \left| \frac{m_i^0}{s} - p_i \right| < 0.0013 \; ; \quad (1 \le i \le 256) \right\} > 0.9960937 \tag{4.22}$$ and $$||p - p'|| < 0.0026 \tag{4.23}$$ # Example 7. Let us take n=256, $s=500^2$, $\epsilon=\frac{1}{16}=0.0625$, and let us assume that Condition A holds. Then $$4\delta^2 \times 250,000 \times \frac{1}{16} > 256$$ (4.24) i.e., $$10^6 \ \delta^2 > 2^{12} \tag{4.25}$$ or $$\delta > 0.064 \tag{4.26}$$ so that $$W\left\{ \left| \frac{m_i^0}{s} - p_i \right| < 0.064 \; ; \; 1 \le i \le 256 \right\} > 0.9375 \tag{4.27}$$ $$||p - p'|| < 0.128 \tag{4.28}$$ # Example 8. Let n = 256, s = 250,000, $\epsilon = \frac{1}{16} = 0.0625$ and let us assume that Condi- tion B holds. Then $$\frac{1}{2} \left(1 - \frac{\epsilon}{n} \right) = \frac{1}{2} \left(1 - \frac{1}{16} \cdot \frac{1}{256} \right) = \frac{1}{2} \left(1 - \frac{1}{4096} \right) \sim \frac{1}{2} \left(1 - \frac{1}{4000} \right) \\ = \frac{1}{2} \left(1 - 0.00025 \right) = \frac{1}{2} \times 0.99975 = 0.49987$$ (4.29) so that $$u(\epsilon) \sim 3.8 \tag{4.30}$$ i.e., $$2\delta \times 500 > 3.8 \tag{4.31}$$ or $$\delta > 0.0038 \tag{4.32}$$ Thus $$W\left\{ \left| \frac{m_i^0}{s} - p_i \right| < 0.0038 \; ; \; 1 \le i \le 256 \right\} > 0.9375 \tag{4.33}$$ $$||p - p'|| < 0.0076 \tag{4.34}$$ #### Example 9. A STATE OF THE PROPERTY Let us assume that we have a 30-minute sequence of TV pictures. If we have 32 pictures in each second, we have a total of $$32 \times 60 \times 30 = 2^4 \times 60^2 \tag{4.35}$$ pictures, succeeding each other in time. Assuming independence between the pictures, we have n=256, $s=500^2\times 2^4\times 60^2$, and let $\epsilon=\frac{1}{256}=0.00390625$. Assuming that Condition A holds, the value of δ is given by $$4\delta^2 (250,000) \times 2^4 \times 60^2 \times \frac{1}{256} > 256$$ (4.36) or $$10^6 \ \delta^2 \times 2^4 \times 60^2 > 256^2 \tag{4.37}$$ i.e., $$10^3 \delta \times 2^2 \times 60 > 256 \tag{4.38}$$ Then $$\delta > \frac{256}{10^2 \times 240} > 0.001 \tag{4.39}$$ Consequently $$W\left\{ \left| \frac{m_i^0}{s} - p_i \right| < 0.001 \; ; \; (1 \le i \le 256) \right\} > 0.9960937 \tag{4.40}$$ and $$||p - p'|| < 0.002 \tag{4.41}$$ # Example 10. Let us consider the same problem as in Example 9, with the supposition that Condition B holds. In this case $$2\delta (500 \times 2^2 \times 60) > 1.30 \tag{4.42}$$ 1.6. $$\delta > \frac{13}{2.400.000} \sim 0.0000054 \tag{4.43}$$ so that $$W\left\{ \left| \frac{m_i^0}{s} - p_i \right| < 0.0000054 : (1 \le i \le 256) \right\} > 0.9960937 \tag{4.44}$$ and $$||p - p'|| < 0.0000108 \tag{4.45}$$ #### References - 1. K. Abend, T.J. Harley, and L.N. Kanal, Classification of binary random patterns, *IEEE Trans. Inf. Th.*, V. IT-11, N. 4, 1965, pp. 538-543. - L.N. Kanal, Markov mesh models, in A. Rosenfeld (ed.), Image Modeling. Academic Press, 1981, pp. 239-243. - A.I. Khinchine, The entropy concept in probability theory, Uspekhi Matematiceskih Nauk, V. 8, N. 3, 1953, pp. 3-20 (Russian). English translation in A.I. Khinchine, Mathematical Foundations of Information Theory, Dover, New York, 1957, pp. 1-28. - M. Rosenblatt-Roth, The normed ε-entropy of sets and the theory of information. Transactions of the Second Prague Conference on Information Theory, Statistical Decision Functions, and Random Processes. Publishing House of the Czechoslovak Academy of Sciences, Prague, 1960, pp. 569-577 (Russian). THE STATES OF THE STATES OF THE PROPERTY OF THE STATES - 5. M. Rosenblatt-Roth, Normed ε-entropy of sets and transmission of information from continuous sources through continuous channels, Doklady Akademii Nauk SSSR, 1960, V. 130, N. 2, pp. 265-268 (Russian). English translation in "Soviet mathematics", V. I. N. 1, 1960, pp. 48-50, published by the American Mathematical Society. - M. Rosenblatt-Roth, Ergodic coefficient, Markov chains, information theory, 35th Session of the International Statistical Institute, Belgrade, 14-22 September 1965, Paper Nr. 120, pp. 1-25. - 7. M. Rosenblatt-Roth, Approximations in information theory, Proceedings of the Fifth Berkeley Symposium on Mathematical Statistics and Probability Theory, edited by L.M. Lecam and Jerry Neyman, University of California Press, Berkeley and Los Angeles, V. I, 1967, pp. 545-564. - 8. M. Rosenblatt-Roth, On the best approximation of random sources of information with Markov chains, Proceedings of the Seventeenth Annual Conference on Information Sciences and Systems, Department of Electrical Engineering and Computer Science, The Johns Hopkins University, 1983, pp. 255-260. - 9. M. Rosenblatt-Roth, The approximation of random vectors and information functionals, Second International Symposium on Probability and Information Theory, McMaster University, Hamilton, Canada, 1985 (to appear). - C.E. Shannon, The mathematical theory of communications, Bell System Technical Journal, V. 27, 1948, pp. 379-423 and 623-656. TANG PADADANG BESSESSENG ISSÁGOSNIC SKANASÍO TROCCESSEN PEDESESÍO BESSESÍON PRESESSON MESSESSEN BESSESÍON BES Processo sociolos possosistinos SEEDI WEEKES BERRERE SEESIN VINCER SEESIN MKKKKS PROCESS